
Pres. Gerald R. Ford's Meetings and Activities for April 28, 1975:

Among other
events on that
day, the
President spoke
to the U.S.
Chamber of
Commerce on
regulatory
reform, ordered
the evacuation
of the last
Americans from
South Vietnam,
and posed for
photographs
with the 1974-75
Miss National
Teenager.

6:50 am - The President had breakfast.

7:34 am - The President went to the Oval Office.

7:45 - 7:57 am - The President met with:

• David A. Peterson, Chief, Central Intelligence Agency
• White House Support Staff
• Lt. Gen. Brent Scowcroft, Deputy Assistant for National Security Affairs

8:00 - 8:35 am - The President met with his Counselor, Robert T. Hartmann. (Note: The
president’s counselor is the most important assistant to the president and oversees the
Communications, Media Affairs, Speechwriting, and Press Offices.)

8:35 - 9:02 am - The President met with his Assistant, Donald H. Rumsfeld. (Anybody recognize
that name? Hint: Rumsfeld was also in Bush’s administration.)

10:13 - 10:16 am - The President arrived at the 63rd Annual meeting of the U.S. Chamber of
Commerce. (Note: the U.S. Chamber of Commerce is the world's largest business federation
representing more than 3 million businesses of all sizes, sectors, and regions.)

10:23 - 10:40 am - The President addressed approximately 3,000 members of affiliated
Chambers of Commerce attending the meeting. Excerpt from the speech:

It is like a spring tonic to appear before a meeting of the Chamber of Commerce, and I thank
you most generously for your warm welcome. Individually as well as collectively, you have
always presented such an upbeat, positive approach to America that it really feels good to be
with you this morning.

Believe me, we need that kind of vitality, that zest for problem
solving, and that absence of cynicism that so typifies T, our
membership. Let me also congratulate you on the relevance
of your theme for this meeting: "America's Future--Our
Critical Choices."

as
 a

ecently.

As leaders of business, industry, government, we join
together to explore the future, so that we may seize the
opportunities and be better able to cope with the problems
that we face in common. The mutuality of our problems w
never more clearly stated than when I was introduced at
business conference quite r

[Photo left: Ford giving his speech to the Chamber of
Commerce.]

10:57 am - The President returned to the Oval Office.

11:00 - 11:40 am - The President met with:

• Mr. Hartmann (President’s Counselor)
• John O. Marsh (Jr., Counselor)
• Donald Rumsfeld (Assistant to the President)
• Max L. Friedersdorf, (Assistant for Legislative Affairs)
• Ronald H. Nessen, (Press Secretary)

11:43 - 12:45 pm - The President met with Henry A. Kissinger (Secretary of State – responsible
for foreign policy).

1:05 - 1:20 pm - The President
met to discuss federal aid to
parochial (religious) schools with:

• Monsignor Herman H. Zerfas,
Superintendent of Education,
Diocese of Grand Rapids,
Michigan

• Ival E. Zylstra, Administrator,
School and Governmental
Relations, National Union of
Christian Schools, Grand
Rapids, Michigan

• James M. Cannon III,
Executive Director of the
Domestic Council and
Assistant for Domestic Affairs

[Meeting pictured at right.]

2:03 - 2:26 pm - The President met with Secretary of Health, Education, and Welfare (HEW)
Caspar W. Weinberger.

2:30 - 3:16 pm - The President met with: Mr. Rumsfeld (Assistant) and Richard B. Cheney
(Deputy Assistant, who also goes by the nickname Dick – recognize the name?)

5:20 - 5:25 pm - The
President met with:

• Congressman Richard
Kelly (R-Florida)

• Lisa Lyon, 1974-75
Miss National
Teenager

• Mrs. E.G. Shaeffer,
Miss National
Teenager Pageant
Director

• Charles Leppert, Jr.,
Special Assistant for
Legislative Affairs

[Pictured at right.]

5:26 - 5:27 pm - The
President talked with
Secretary Kissinger.
[phone call received]

5:27 - 5:43 pm - The President met with:

• William T. Coleman, Jr., Secretary of Transportation
• Richard Cheney
• William N. Walker, Director of the Presidential Personnel Office and Deputy Special

Representative-designate for Trade Negotiations

5:47 - 7:12 pm - The President
attended a meeting to discuss the
economy and energy.

7:12 - 7:23 pm - The President
meets in the Oval Office with
Secretary of State Henry Kissinger
and Vice President Nelson A.
Rockefeller to discuss the American
evacuation of Saigon, Vietnam.
[Photo at left.]

7:23 - 8:08 pm - The President
participated in a National Security
Council (NSC) meeting. Excerpt
from A Time To Heal: The
Autobiography of Gerald R. Ford,

page 256:

The final siege of Saigon began on April 25. Kissinger was on the telephone to U.S.
Ambassador Graham Martin several times a day, and his reports convinced me that the
country was going to collapse momentarily. In the late afternoon of April 28, I was chairing a
meeting of my economic and energy advisers in the Cabinet Room when Brent Scowcroft
entered and handed me a note. A message had just come in to the Situation Room
downstairs. Our Air Force, it said, had been forced to halt evacuation flights from Saigon
because Communist rockets and artillery shells were blasting the runways at Tan Son Nhut. A
C-130 transport plane had been
destroyed and several U.S.
Marines killed. Nearly a
thousand Americans still
remained in Saigon, and we had
to carry out our plans to
evacuate them.

Leaving the Cabinet Room, I
stepped into the Oval Office and
discussed the crisis with
Kissinger and Rockefeller. Then
I convened a meeting of the NSC
in the Roosevelt Room. It was
7:30 P.M. in Washington,
almost dawn in Saigon.

[Photo at right.]

8:08pm - The President returned to the Oval Office.

8:30-8:43pm - The President met with: Secretary Kissinger, then Lt. Gen. Scowcroft, then talked
with Mr. Rumsfeld. [phone call received]

9:15pm - The President and the First Lady had dinner.

10:24-10:32pm -
President Gerald R. Ford
takes a final phone call
from Secretary of State
Henry A. Kissinger,
bringing him up to date on
the situation in Vietna
following a nighttime
meeting in the West Sitting
Room with the Secretary
and Deputy National
Security Adviser B

m,

rent

Scowcroft.

[Photo at left.]

11:28pm - The President returned to the Oval Office.

11:31pm - The President went to the Situation Room.

11:31 pm - Situation Room. Excerpt from A Time To Heal: The Autobiography of Gerald R. Ford:

I decided to wait an hour or so to see if the shelling stopped. If it did, we could resume the
evacuation flights. The firing did cease, but we had a new problem to solve. Refugees were
streaming out onto the airport's runways, and our planes couldn't land. The situation there
was clearly out of control. The only option left was to remove the remaining Americans, and
as many South Vietnamese as possible, by helicopter from the roof of the U.S. embassy in
Saigon. Choppers were standing by on the decks of U.S. Navy ships steaming off the coast,
and just before midnight I ordered the final evacuation. Over the next sixteen hours we
managed to rescue
6,500 U.S. and South
Vietnamese personnel
without sustaining
significant casualties.

12:05am - The President
returned to the second floor
Residence. The President
makes a late night telephone
call in the second floor
residence at the White House
as the First Lady watches.

[Photo at right.]

SOURCE: http://www.ford.utexas.edu/library/exhibits/daylife/dayinthe.asp

